Using Focus Groups in Program Evaluation

Presented by

James F. Mensing, J.D., Ph.D.
Michell Nuñez, M.A.
Administrative Office of the Courts
The Center for Families, Children & the Courts

Statewide Conference on Self Represented Litigants March 2006 San Francisco, CA

Part I **Using focus groups**

Part II

Developing the research plan

Part III Logistics

Part IV

Facilitating focus groups

Part I

Using Focus Groups

.

•
,
•

What Is a Focus Group?

An excellent way to discuss topics of interest, interactively, in-depth, with a small number of carefully selected people

- · About 2 hours long
- About 6 10 participants
- Common experience or characteristic
- Explore experiences and attitudes

What a Focus Group Is Not

- An interview
- A poll
- A survey

Satisfaction Surveys vs. Focus Groups

- How do you know what questions to ask?
- How do you know if you have the wrong questions?

		 _	
		 	· · · · · ·
		 	
	-		
	·	 	· · · · · · · · · · · · · · · · · · ·

			•
			٠

What Are Your Questions? Neighborhood Legal Services of LA,

- Why did you come to the center?Was it hard to locate?

Alaska Legal Services Corporation, 2004

· To what extent do users find the selfpaced presentations/modules easy to use?

How Can YOU Use Feedback?

- Assessment and improvement
- Grant proposal
- Fulfill grant requirement

Part II

Research Plan

Getting Started

Research Questions

Your research question dictates many of your research decisions

- Topics (3 5)
- Follow-up questions

Participants/Focus Groups

Your participants should be the best qualified to get at your research questions

- Who?
- How many?

Recruiting Participants

Intensive, Not Passive

- Intercept
- Telephone
- Mail
- Email

13

Research Plan (Cont'd)

- Incentives
- Informed consent
- Staff
- Taping
- Group location
- Analysis
- Timeline
- Budget

14

Record Keeping

Keep meticulous notes!

- Reason behind research
- Development of research plan
- Participants vs. recruitments
- · Demographic data
- Recruitment process
- Obstacles

5

 -	 		
 	 		
 -	 		

		·	

Part III

Logistics

Staff Roles

- Facilitator
- Note-taker
- Timekeeper
- Partners

Supplies

- What you need at every focus group:
 Informed consent/confidentiality statement
- Focus group guideTape recorder, tapes, batteries
- Notepaper, pens, tablet/butcher paper, markers
- Snacks for participants

6		

Focus Group Starts at 6pm

5:30—You arrive

5:50—Set out food

6:00—People start arriving

6:00-6:15-Small talk, eating

6:15—Formal introductions

6:20—Start the discussion

7:40—Final comments or questions

7:50-Wrap up

..

Part IV Facilitating Focus Groups

20

Facilitators

- Style—more or less involved
- Same style—if you have more than one facilitator
- Neutral/unbiased/ non-judgmental

21

		•

Facilitator Tips

- · Let participants know they are the experts
- Avoid leading participants—be warm, but value-neutral
- Be careful with empathetic responses that might lead them to believe there are right and wrong answers
- Ask only one question at a time, even if other questions are related
- Let people follow a full train of thought, even if they are answering several questions

22

Facilitator Tips (Cont'd)

- Keep track of questions that have been answered out of order, so that you are not redundant
- Frequently repeat key phrases, since participants may lose track after 2 or 3 others have responded
- Summarize a participant's response and use a vocal inflection that signifies closure
- Be comfortable with silence—count to 10 before you jump in
- If all else fails, use the "magic wand" question

...

Probing Questions

- Would you give me an example?
- Can you elaborate on that idea?
- Can you tell me more about that?
- Would you explain that further?
- I'm not sure I understand what you're saying...
- · Is there anything else?
- That's really interesting, have other people had that experience?
- Is that the way it usually is?

•	
•	

Common Characters

As a facilitator, what might you expect walking in to a group

- Silence
- The Opinionator
- The Angry One(s)
- The Quiet One(s)

25

References/Resources

American Statistical Association. (1997). What are focus groups? Section on Survey Research Methods, ASA.

Morgan, David L. (1988). Focus groups as qualitative research, Newbury Park: Sage Publications: Qualitative research methods series.

Morgan, David L. (1998). The focus group kit: The focus group guidebook, London: Sage Publications.

ReCAPP: Theories and approaches: Focus group guidelines, http://www.etr.org/recapp/theories/ProgramEvaluation/FGGuidelines.htm

26

Contact Information

James Mensing

415-865-7601, fax 415-865-7217, james.mensing@jud.ca.gov www.courtinfo.ca.gov

Michell Nuñez

415-865-4220, fax 415-865-7217, michell.nunez@jud.ca.gov www.courtinfo.ca.gov

27

			}		